Introduction - Cracks found on all orbiters fuel feedline bellows liner → fleet grounded - Near cleaning slots in liner - Cracks from 0.1" to 0.3" in length OV103, OV104, & OV105 - Slot-to-slot cracks OV102 - JSC -> Three management teams - Representatives from MSFC - Seven technical teams reporting to one of management teams - Participants from NASA (JSC, KSC & MSFC), Boeing, USA, & Arrowhead ### Significant Activities to Pursue for Next (and subs) Flight Fluid Physics & Dynamics Marshall Space Blight Center ### Significant Findings - 3 different ducts on orbiter (Eng1, Eng2, Eng3) - Lox & LH2 ducts are identical - Orbiter duct cracks specific to LH2 duct* - Cracks only in bellows liner closest to engine - Cracks all originate at a liner slot - Slots are stamped (leaving vertical indications) - Cracks found after initial lox duct qual test series (attributed to over-test) - After initial qual, liner redesigned & requalified Liner material: CRES 321 to INCO 718 Number of slots: 76 slots to 38 slots - OV102 & MPTA old design ... others new design - Flight-type ducts not used on SSME single engine tests - Reassed flight data & analyses says qual OK bellow 1000 Hz - Analyzed material is OK without significant manufacturing defects (spare liners) - Installation test showed no damaging strains - By analysis Pump excitations can excite liner modes with high stresses at all crack locations ### Repair and Flight Qualification Work - Repair method validated with coupon tests - Orbiter liners repaired → weld cracks, grind and smooth - Testing → single engine hotfire data 4" upstream of LPFP flange - Modal tests of liners (air and water) - Refined load analyses (vibrations, acoustics, flow) - Failure analysis of cracks * Only Eng 1 and Eng 2 found to have flowliner cracks MSFC Fluids Workshop, 11-19-02 Space Shuttle Fuel Feedliner Cracks Investigation 3 # **Elements of Cracking Analysis** Fluid Physics & Dynamic Failure Analysis → LCF, HCF, overstress 2. Material Capability Material properties in LH₂ at T and P 3. Loads → Static, dynamic, transient, flow, vibrations Structural Model → Natural f's, mode shapes, stress, FSI, coupling The evaluation of cracking mechanisms is accomplished through the four analysis elements listed above. To be credible, a postulated mechanism must have sufficient definition in terms of each of these elements. In most cases a conservative estimate with a significant variance is traded versus the investment in obtaining a detailed definition. # Fluid Driven Cracking Analysis Fluid Physics & Dynamics - Crack initiation and growth requires a driving mechanism or load - HCF cracks at regular repeatable locations (pattern) could be caused by a driving mechanism that is coincident with a structural mode (resonance) - There are three parts to investigating potential fluid driven cracking - 1. Compare potential load mechanisms to structural modes - Forced response ... periodic load and structure mode frequencies are not coincident - Random excitation ... structural mode excited by random amplitude forces - Resonance ... periodic load is coincident with structural mode frequency - 2. Determine changes in frequency of load and structure during launch vehicle ascent - Frequency coincidence may only occur during throttling - · Frequencies may coincide for limited parts of main stage - Frequencies may coincide for duration of main stage - Frequency coincidence may occur differently on each engine / vehicle combination - 3. Determine load and response patterns (spatial variation) - Structural mode should have highest stresses at crack location - Dynamic load should put energy into structural vibration - · Structural "lock-in" should be considered MSFC Fluids Workshop, 11-19-02 Space Shuttle Fuel Feedliner Cracks Investigation - Coordinated Effort Fluid Physics & Dynamics ## **Liner Structural Modes** Fluid Physics & Dynamics Marshall Space Flight Center - \bullet The lowest frequency mode of the downstream flowliner is the 6^{th} diametral shown bellow - This is because midway from the welded end the cantilevered cylindrical shell transitions to a smaller diameter - \bullet The 6^{th} diametral mode puts high stresses at all of the crack locations **Hoop Dynamic Stress** **Axial Dynamic Stress** FEM by ED21/ Frady MSFC Fluids Workshop, 11-19-02 Space Shuttle Fuel Feedliner Cracks Investigation 7 ## **Bellows Structural Modes** Fluid Physics & Dynamic Marshall Space Flight Center FEM by ED21/ Frads # Structural Motion in a Fluid Measured - Dry Damping (% of Critical) - Structural motion in liquid hydrogen will be reduced in frequency and magnitude compared to air The retarded motion is modeled using an added mass and an increased damping - For the downstream fuel feedliner the frequency (above left) and damping (above right) change in water was predicted, then measured - predicted, then measured The same model was used to predict the frequency change due to LH2 (right) and compared to water data scaled to LH2 MSFC Fluids Workshop, 11-19-02 Space Shuttle Fuel Feedliner Cracks Investigation 9 # Fluid Borne Drivers Fluid Physics & Dynamics Marshall Space Flight Center 3-D CFD 3D CFD (TD64/Dorney) provides pump backflow in line and also in Liner/ Bellows backing cavity. This shows amount of flow in and out of the slots and also the ΔP load on the liner. (this is a single phase flow analysis, i.e., no cavitation) # **Instantaneous Static Pressure** 3D CFD by TD64/ Domey MSFC Fluids Workshop, 11-19-02 Space Shuttle Fuel Feedliner Cracks Investigation 11 ## Fluid Borne Drivers from Pump Rotating Cavitation Forcing Function 120 150 180 210 240 270 300 330 360 0 30 50 90 120 150 180 210 240 270 300 330 360 degrees traveled Waveforms modeled by 11063/ Zolad: & Mulder - Fluid Physics and Dynamics Group (T. Zoladz) - Builds on MSFC cold flow legacy - · Cavitation flow loads proved in water flow Mapped pump cavitation regimes - 3 wave theory - · Predicted wave forms for flowliner loading above Wave forms calibrated using single engine data Fruid Physics & Dynamics # Acoustic Modes Between Liner and Bellows # Effect of Cavitation on Acoustic Modes Fluid FEM by TD63/ Cassano MSFC Fluids Workshop, 11-19-02 Space Shuttle Fuel Feedliner Cracks Investigation 13 # Flow Parameter Mapping - 330 Hz: rotating cavitation - 25 Hz: auto-oscillation - Characterized and mapped the 25 Hz response - Cavitation instabilities have shown to map well cavitation and incidence parameters MSFC Fluids Workshop, 11-19-02 Space Shuttle Fuel Feedliner Cracks Investigation # Flight Engine Flow Map # NSS vs. Q/N for the Last 15 Flights by TD61/ Rice MSFC Fluids Workshop, 11-19-02 Space Shuttle Fuel Feedliner Cracks Investigation 16 # 1 # Summary / Conclusion - Flow loads investigated as possible driver for cracks found in orbiter fuel feedliner - Analysis shows that pump excitations can excite liner modes with high stresses at all crack locations. - Three aspects of fluid driven cracking were investigated and it was found that - 1. Pump blade pass frequency is the only driving mechanisms that coincides with liner structural frequencies - The time and duration of frequency coincidence is not known due to changes in frequency of load during launch vehicle ascent and uncertainty in exact structural mode involved - 3. The lobed pattern from pump pulsations are most likely to excite a nodal diameter mode of the liner - Ongoing testing should reveal information to improve hardware life estimates - Liner response mode (or modes) - Accuracy of liner delta p' estimate - Spatial p' mapping MSFC Fluids Workshop, 11-19-02 Space Shuttle Fuel Feedliner Cracks Investigation | | | |
 | |--|--|---|------| · |